IP Multicast Engineering for Access Grid Nodes State of the Art in IPv4 Multicast Deployment Bill Nickless nickless@mcs.anl.gov http://www.mcs.anl.gov/home/nickless #### **Problems Solved** - Distance Vector Metric Routing Protocol (DVMRP) does not scale - Easy to create IP Multicast "amplifiers". - Separate tunneled routing infrastructure, not aligned with modern BGP Internetworking. - Flood & Prune does not scale - Examples: PIM-Dense Mode, DVMRP. - Not sensitive to available bandwidth. - Requires receivers that are smart and powerful enough to send prune messages. #### Pieces of the Solution - Multicast Border Gateway Protocol. - Provides reachability and policy control for multicast routing, just as BGP does for unicast. - Protocol Independent Multicast (Sparse Mode) - Listeners receive traffic only when requested. - Forms multicast distribution trees. - Multicast Source Discovery Protocol - Finding active sources in other PIM Sparse Mode domains (usually other ASes). # Setting Policy: Multicast Border Gateway Protocol - RFC 2283 adds the MP_REACH_NLRI attribute to BGP-4. - Identifies a BGP route as unicast, multicast, or both unicast and multicast. - When implemented in a router, all the standard BGP machinery is available for prefix filtering, preference setting, MEDs, AS length comparisons, etc. - M-BGP routes can be independent of BGP, allowing for diverse inter-AS routing tables and policy. #### PIM Sparse Mode - RFC 2362 defines PIM Sparse Mode. - No PIM-SM activity until a host starts transmitting traffic, or a host subscribes to a group. - A Rendezvous Point (RP) is elected to become the root of the distribution tree for an IP Multicast Group within an AS. - Given enough traffic, a source-based distribution tree is created. ## PIM Sparse Mode ## Multicast Session Discovery Protocol Not yet an RFC. See http://www.ietf.org/html.charters/msdp-charter.html ``` http://www.ietf.org/internet-drafts/ draft-ietf-msdp-spec-06.txt ``` - PIM-SM RPs in separate ASes communicate through MSDP to find active multicast sources. - Currently only covers IPv4. IETF's working group may decide to extend to IPv6. ### The Beacon: Test Signal - Testing Multicast requires active sessions - http://dast.nlanr.net/projects/beacon - In Java, so runs anywhere Time: Mon Jan 22 17:38:10 CST 2001 Target: 233.2.171.1:56464 Beacons: 46 details Page: refresh in 60 seconds | Loss (%) | | S0 | S1 | S2 | S3 | S4 | S5 | S6 | |----------|----------------------------------|----|----|----|----|----|----|----| | R0 | beacon@203.255. 248.249 | 0 | NA | 0 | NA | NA | 0 | 0 | | Rl | beacon@babar.switch.ch | NA | 0 | 0 | NA | NA | NA | NA | | R2 | beacon@hendrix.multicasttech.com | NA | NA | 0 | NA | 25 | 40 | 19 | | R3 | beacon@agaudio.arsc.edu | NA | NA | NA | 0 | NA | NA | NA | | R4 | beacon@agaudio. bu.edu | NA | NA | 15 | NA | 0 | 0 | 0 | | R5 | beacon@pgp1.cit.comell.edu | NA | NA | 22 | NA | 0 | 0 | 27 | | R6 | beacon@palpatine.ucs.indiana.edu | NA | NA | 2 | NA | 0 | 0 | 0 | #### The Beacon: Issues - Shows current state only. - Archive state over time? - How to visualize evolving state? Inherently a 3dimensional problem, since state is 2D already. - Server scaling problems with O(40) beacons. - Assumes Internet Standard Multicast model. ## North American R&E Network IP Multicast Status - ESNet, Abilene, vBNS+, and NREN all running M-BGP, MSDP, and PIM-SM amongst themselves and with their customers/peers. - Regional and Institutional networks are currently the most common limitations. - STARTAP router in Chicago is an international IP multicast meeting point. - International networks are coming online.